Aerosol Polarimetry Sensor for the Glory Mission Richard J. Peralta,*¹ Carl Nardell,¹ Brian Cairns,² Edgar E. Russell,¹ Larry D. Travis,² Michael I. Mishchenko,² Bryan A. Fafaul,² and Ronald J. Hooker³ ¹Raytheon Santa Barbara Remote Sensing, 75 Coromar Dr., Goleta, CA 93117 ²NASA Goddard Space Flight Center ³NASA Headquarters #### **ABSTRACT** This paper describes the Glory Mission Aerosol Polarimetry Sensor (APS) being built by Raytheon under contract to NASA's Goddard Space Flight Center. Scheduled for launch in late 2008, the instrument is part of the US Climate Change Research Initiative to determine the global distribution of aerosols and clouds with sufficient accuracy and coverage to establish the aerosol effects on global climate change as well as begin a precise long-term aerosol record. The Glory APS is a polarimeter with nine solar reflectance spectral bands that measure the first three Stokes parameters vector components for a total of 27 unique measurements. In order to improve the reliability and accuracy of the measurements, additional 9 redundant measurements are made, yielding a total of 36 channels. The sensor is designed to acquire spatial, temporal, and spectral measurements simultaneously to minimize instrumental effects and provide extremely accurate Raw Data Records. The APS scans in the direction close to of the spacecraft velocity vector in order to acquire multi-angle samples for each retrieval location so that the Stokes parameters can be measured as functions of view angle. **Keywords**: Polarization, polarimetry, global warming, climate forcing, aerosols, black carbon, MODIS, MISR, POLDER, Glory Mission ## 1. INTRODUCTION ## 1.1 Science Overview The NASA Glory Mission has two main science objectives that will be met by two sensors: - Collect data on the properties of aerosols and clouds in the Earth's atmosphere. - Collect data on solar irradiance for the long-term effects on the Earth climate record. The Aerosol Polarimetry Sensor (APS), as the name implies, provides a measurement of aerosol content in the atmosphere and will satisfy the first goal. The second goal will be fulfilled by providing continuity of data from the Total Irradiance Monitor (TIM) instrument which has been flying aboard the 2003 launch of the SOlar Radiation and Climate Experiment [3]. The significant uncertainty in the current effects of aerosols on climate and the consequent uncertainty in predictions of future climate has led to the need for increased measurement capabilities [4, 6, 7, 9]. Atmospheric aerosols directly affect the climate by absorbing and reflecting incident solar radiance. In addition aerosols have an indirect effect on cloud properties since increased aerosol content can lead to a larger number of smaller cloud droplets, which makes clouds brighter, decreases rainfall, and increases cloud lifetime. It is also the case that the properties and amount of aerosols that are present in the atmosphere vary considerably both spatially and temporally around the globe [5, 8]. In order to reduce the uncertainty in the radiative forcing of climate by aerosols it is therefore necessary to make continuous, global and long-term measurements that effectively and accurately constrain the amount and types of aerosols. Of particular concern are anthropogenic aerosols since production of many aerosol species is largely ungoverned. In particular black carbon soot absorbs incident solar radiation and re-radiates in the infrared spectrum making it an additional source of global warming [2]. In the 1997 Kyoto Protocol, black carbon was considered to be a significant contributor to global climate change as well as health impacts, an aspect of that protocol that was endorsed by the current administration. Monitoring black carbon aerosols is important to the Glory mission and a significant part of the overall science objectives. While black carbon serves to increase global temperature, sulfate aerosols, generated from the efficient burning of fossil fuels containing sulfur, act to cool the atmosphere by reflecting the solar radiation back into space. The opposing effects that aerosols can have on climate depending on their composition demonstrates the need for better knowledge of aerosol emissions, composition and amount in order to determine the best policy forward. It is exactly this capability that the APS instrument will provide. Aerosol fields are spatially heterogeneous about the globe and tend to be short-lived in the atmosphere as they mix with other agents and are then removed by wet (rain), or dry deposition. A low-Earth-orbit polar-orbiting satellite is the only reasonable method to measure aerosol properties with sufficient spatial and temporal coverage. Other satellite assets do make aerosol measurements: the MODerate-resolution Imaging Spectroradiometer (MODIS), the Multi-angle Imaging SpectroRadiometer (MISR) and the POLarization and Directionality of Earth Reflectance (POLDER) [7]. While these instruments greatly improve upon the capability of the previous generation of sensors, they cannot fully monitor all the aerosol properties that are important to climate change. Intensity radiometers do retrieve key environmental data records (EDRs) of aerosol optical thickness and an estimate of size but this is not sufficient to identify the chemical composition or amount of absorption in the aerosols and determine the number or concentration of aerosols serving as cloud condensation nuclei. Refractive index, single scattering albedo, particle shape and size distribution are the EDRs that are needed to effectively study global climate change. These properties can only be retrieved by precise multiangle polarized reflectance measurements since the polarization state of the scattered sunlight is very sensitive to cloud and aerosol microphysics which is not the case for intensity-based measurements [6]. The POLDER sensor has the ability to measure polarization but is effectively limited to the use of only two spectral bands with central wavelengths shorter than 1000 nm and does not have the polarimetric accuracy to perform the EDR retrievals. Land-based intensity measurements are dominated by reflection off the underlying surface and have strong spectral contrast, which makes the discrimination of the aerosol signature difficult. Polarized intensity measurements have weak spectral contrast with a strong variation as a function of scattering geometry, which makes it straightforward to segregate surface from atmospheric effects. Figure 1 illustrates this point. The APS design is inherently more accurate than the POLDER design since APS employs simultaneous measurements of the polarized intensity components, whereas POLDER makes sequential measurements. Sequential measurements are susceptible to error because over the period that all the Stokes parameters are sensed, the scene that is observed may change so that when the polarization is calculated variations in reflectance create a "false" polarization. Notice that intensity measurements appear equivalent for simultaneous and sequential measurements while polarized measurements are quite different, as demonstrated in Figure 2 below. Figure 1. Intensity measurements (left) are less sensitive to scattering geometry from polarimetry (right) Figure 2. Simultaneous measurements from intensity and polarization (left picture 1 and 2 respectively) are much more accurate than sequential measurements of intensity and polarization (right picture 3 and 4 respectively) The APS was originally conceived as part of the instrument suite aboard NASA's Earth Observing System (EOS) platforms in the late 1980's. Called the Earth Observing Scanning Polarimeter (EOSP), it shared many design elements of heritage Santa Barbara Remote Sensing (SBRS) planetary polarimeters such as the 1972/1973 Imaging Photopolarimeter (IPP) aboard the Pioneer 10 and 11 missions, the 1978 Cloud Photopolarimeter (CPP) aboard the Pioneer Venus Orbiter mission, and the 1989 Photopolarimeter Radiometer (PPR) aboard the Galileo mission (Figure 3). While the EOSP hardware development was not funded specifically, the Research Scanning Polarimeter (RSP), an aircraft version based on the EOSP design [1], was partially funded by NASA's Goddard Institute for Space Studies (GISS) and was built by the SpecTIR Corporation. This instrument has been flown in various campaigns since 1999 to prove the overall sensing technique. Figure 3. Timeline of legacy polarimeters leading up to the 2008 launch of APS. #### 1.2 Mission Overview The Glory mission is composed of 3 segments: the Space Segment, the Ground Segment, and the Launch Segment. Each segment is logically broken down into a series of systems that perform a major operational or functional task. The Space Segment is composed of the APS, the TIM provided by the Laboratory for Atmospheric and Space Physics (LASP) of the University of Colorado/Boulder, the Cloud Cameras (CCs) provided by Ball Aerospace, and the Orbital Sciences Corporation (OSC) spacecraft. The Space Network, which is an element of the Space Segment, is composed of existing assets to provide additional means of communication to the Ground Segment. The Ground Segment is composed of the ground system, the Science Operations Centers (SOCs) for the APS (at GISS) and TIM (at LASP), and the Distributed Active Archive Center (DAAC). Within the Ground System are the ground stations to communicate with the Space Network and satellite directly as well as the Mission Operations Center (MOC). The Launch Segment comprises all elements of the OSC spacecraft, the Taurus XL launch vehicle, and the launch facility at Vandenberg Air Force Base (VAFB). The TIM is part of an ongoing program to monitor the solar irradiance. It is mounted on a gimbaled deck in order to point to the sun regardless of the Spacecraft orientation. The instrument is an active cavity radiometer that observes the solar output entering the
Earth's atmosphere. Continuously monitoring the balance between the two is necessary to ensure that the solar output is not confused with environmental change. The two CCs, each a 2-band high resolution radiometer, augment the APS by helping to differentiate cloud from aerosol within the APS pixel and are a back up to the MODIS data by providing a cross-track swath of aerosol load and fine mode fraction over the ocean. Figures 4a-b. Glory spacecraft and sensor payloads in launch configuration (left) and APS deployed (right). The APS will formation fly in a 705 km polar orbit with a 1330 descending equatorial crossing at a 98.2 degree inclination. This places the APS in the NASA afternoon orbit, or A-Train orbit following the NASA Aqua satellite carrying the MODIS instrument. APS will be approximately 3 ½ minutes behind MODIS and 270 km offset in the track direction to maximize the correlation between the two sensors. ## 2. SYSTEM ARCHITECTURE # 2.1 System Optimization Several key requirements drove the overall architecture of the sensor. Chief amongst these are the science requirements flowdown of accuracy and precision. The EDR accuracy requirements [4] demand a highly accurate sensor that cannot be met with current radiometer technologies. A polarimeter is inherently a more accurate device since it provides data to make ratio-based measurements which divides out systematic errors, leaving only residual differences. As noted above, it is imperative that the sensor configuration be spatially, temporally, and spectrally simultaneous to avoid the inaccuracies associated with sequential measurements. If the scene is constant, then the systematic errors are identical for all channels. In this way, polarimetric accuracy requirements on the order of a few tenths of a percent can be achieved. While the APS does not measure circular polarization, this has no significant affect on the accuracy of the EDRs since the circular polarization component is typically at least two orders of magnitude smaller than the linear components. Since a polarimeter directly measures the absolute radiance, APS also functions as a radiometer and can achieve accuracies of ~5% with the aid of solar reflectance calibration. The EDR precision requirements flow directly to sensor polarimetric precision since it is made up of four independent measurements, each with associated noise. This in turn limits the ability to resolve the difference between the individual component measurements which is necessary to resolve the scene polarization. Polarimetric precision directly drives the sensor SNR which is critical to optimize since it drives the overall aperture size, mass, and other key system parameters. Originally, the EOSP was oriented to scan across the spacecraft velocity track – similar to typical LEO imaging/mapping systems. This provides excellent spatial coverage of the globe but leaves large gaps of time to build up the angular views at a given retrieval site. The APS will be oriented to scan along the velocity axis to acquire all necessary multi-angle measurements within 300 seconds. This is traded at the expense of continuous global coverage, but since aerosol fields tend to be large and the mission is observing climactic trends, this is quite acceptable [6]. While 300 seconds is effectively simultaneous on an aerosol timescale, the Earth will rotate in this period and the individual multi-angle samples will be displaced. To compensate for this effect, the spacecraft and APS will have a 3.2 degree offset about nadir to reduce the effective spread. Since the Earth's rotational velocity varies as a function of latitude, the optimal latitude is set at approximately 40 degrees which corresponds to a large population congregation of humans. The offset is provided by the spacecraft orientation in flight as opposed to an APS offset on the spacecraft. This allows the localized optimization to be easily changed if desired. The APS acquires data over a large range angles to characterize the scatter target which directly leads to the sensor scan angle requirement of \pm 0° plus a near limb view of 60° to one side, or a full angular field of view of 110°. The relationship of the APS line of sight and the incident solar radiation is the central geometry of the system. In simple terms, the APS collects scatter data of a target where the sun is the source of illumination and the APS is the detector. It is planned that periodically throughout the mission, the APS will be maneuvered about the velocity axis to directly view the solar glint and get an improved measurement of the aerosol absorption. The APS takes valid data on the day-lit side of the Earth and operates in the solar reflective spectrum from 0.4 to 2.3 µm (Figure 6). The band centers and widths are chosen for the atmospheric properties as well as sensor considerations such as signal-to-noise (SNR) and synergy with MODIS for direct data correlation. Seven of the nine available spectral bands are used for aerosol retrievals while the 2 remaining bands are used to measure water vapor and to screen for cirrus clouds (the 910 and 1378 bands, respectively). The dynamic range requirement is derived from several factors: comparison with similar sensors with similar applications, forward top of the atmosphere (TOA) radiance models, and considerations to SNR. High-albedo scenes from either cloud tops or bright land scenes produce the highest radiances and set the maximum radiance (L_{max}). The minimum radiance (L_{min}) is the lowest radiance scene that is reasonable to expect and still retrieve EDRs with sufficient SNR. As the APS approaches the day/night terminator of the Earth, the radiance values will fall below L_{min} and not be sufficient for the EDR retrieval algorithms. In addition, the sensor provides a dark reference view each scan together with a small electronic offset for each channel to ensure that the signal measurements are not clipped. Similarly, the upper portion of the sensor dynamic range has a 25% margin and acts as a buffer to avoid saturation. The typical radiance (L_{typ}) is a value that is selected to set the noise- equivalent radiance (NEdL) which in turn is the value where the SNR is specified. In actual fact, L_{typ} is not the typical scene which one would expect to see, rather it is a threshold that drives the sensor performance and resolution to accommodate L_{min} to L_{max} measurements. Figure 6. APS spectral bands (normalized to TOA) and scene dynamic range. Figure 5 (left). Geometric relationship of the APS, incident solar vector, and scatter target. Legend: LTP = latitude of scatter point LTA = latitude of APS LTS = latitude of solar vector LGP = longitude of scatter point LGA = longitude of APS LGS = longitude of solar vector w = APS position relative to equator crossing eps = angle between APS and scatter target The scan and sampling rate, instantaneous field of view (IFOV), and aperture size comprises a multi-dimensional trade that sets a large part of the sensor architecture. Several examples illustrate the point: if the scan rate is increased, more data is available but each sample's SNR is decreased; increasing the aperture rapidly increases SNR but drives the overall mass and volume of the system. The APS has loose imaging requirements and is more appropriately referred to as a scanning sounder type of instrument. As such, the IFOV and integration time were optimized for SNR for a given footprint (geometric plus integration drag). To minimize scene inhomogeneity, a maximum footprint of 10 km was set. Solving for maximum SNR yields a factor of 2 between the spatial and temporal components or an 8 mrad IFOV and a 4 mrad integration drag, which corresponds to 0.96 ms. A sufficient number of angular samples as well as the spacing between them are necessary to balance sensor performance. Plotting scan rate against the ground sample distance (GSD) for a given spacecraft velocity yields an optimal solution of 40 RPM which corresponds to a GSD of approximately 10 km. Note, while the GSD and the ground IFOV are the same value, they are independent factors. The system timing is based on the sample spacing. With 1.92 ms sample centers, there are 768 samples within a scan revolution or 40.69 RPM. Thus, the timing is based on multiples of 768 to keep the timing synchronous. The APS was optimized for the 824 km orbit and has subsequently changed to the A-Train 705 km orbit to follow MODIS aboard the EOS Terra (Figure 7). While this does alter the sampling and spatial geometry, the algorithm retrievals are insensitive to such minor perturbations and are of no consequence to the quality of the EDRs. Figure 7. 824 km orbit (left) scanning and timing parameters and A-Train orbit (right) parameters Since the purpose of the mission is for long-term climate monitoring, stability is critically important so that subtle instrument changes are not confused with climate changes. Space environment effects such as radiation degradation, thermal perturbations, optical contamination, etc. alter the sensor's performance. To account for these variations, the APS has individual unpolarized and polarized references as well as a radiometric reference. The unpolarized input accounts for relative changes amongst the channels while the polarized input rescales the channels to a normalized level. The radiometric source provides an absolute calibration via solar reflectance from a known reflector to reset the channel gains to the correct radiometric scale. A dark reference is also necessary to subtract the signal offset from the floor of the ADC and ensure the detectors are returned to a DC level every scan to provide accurate signal levels and prevent drift out of the dynamic range. Periodic review of the on-orbit calibration data as a function of time data allows the accuracy to be maintained by adjusting calibration coefficients. This process is described in the
calibration and characterization section of the paper below. The APS has only 3 modes: OFF, SAFE, and OPERATIONAL (Figure 8a). This minimal set of modes leads to a simplified operational concept. When the operational power bus is un-powered APS is in the OFF mode; however, survival heaters and passive temperature sensors are available. The APS is in the OPERATIONAL mode when the power bus is active – all of the APS functions are active; the sensor produces science and state of health (SOH) telemetry. The SAFE mode is identical to the operational mode except that the scan mirror is pointed anti-nadir to protect the optics from contamination or accidental direct solar views. Upon power-up, the APS enters the SAFE mode and must be commanded to OPERATIONAL. If the scan position is not known from last power up, transitioning to OPERATIONAL and then to SAFE is necessary to ensure that the scan mirror is located in the stow position. The preferred order for power-down from operating is SAFE, then OFF. Power can be removed at any time without damage, however, the scan mirror position will not be known unless it is commanded to SAFE before powering off. If several consecutive time-of-day stamp transmissions from the spacecraft to the APS are missing, it may be that the spacecraft pointing or state is not known. Correspondingly, the APS will autonomously place itself in the SAFE mode. The APS operational concept compliments the on-orbit timeline (Figure 8b). The APS is in the OFF mode with survival heaters enabled during the launch, spacecraft checkout, and orbital maneuvers. The APS is then transitioned to SAFE and then OPERATIONAL to begin the APS check out and outgas. The spacecraft will then perform a maneuver to view the moon (with the aperture) and sun (with the solar reference) to establish a radiometric calibration baseline. Thereafter, the APS will continuously take nominal science data with periodic lunar views to monitor radiometric stability and glint maneuvers to monitor the absorption of black carbon. At the end of the mission life, the spacecraft will be decommissioned and brought into the Earth's atmosphere for disposal. | Day Day 1 - 4 5 - 22 | Day 23 - 39 | Day
40-47 | | | | | |----------------------|-------------|--------------|--|--|--|--| |----------------------|-------------|--------------|--|--|--|--| Day 1 – 4 Launch, bus checkout, transition to normal Day 5 - 22 Orbit raise & verification, additional bus check Day 23 -39 Outgas period, APS on Day 40 - 46 Nadir door open, initial lunar and glint moves Day 47 - ... Solar door open, radiometric/lunar calibrations Nominal science operations Figures 8a and 8b. Simple mode transitions and mission operational timeline One of the key elements in optimizing the system architecture is ensuring that the science requirements do not overly drive performance margin and manufacturability. As such the science, interface, environment, and mission assurance requirements are balanced for best value against engineering and production capability. The top level design characteristics driven by the design are shown in Table 1 below. Table 1. Key system requirements driving the design with margin | Parameter | Requirement | Performance | Design | | |-------------------------|--|---|--|--| | Instrument architecture | Light measuring simultaneous linear polarimeter | By design | 6 co-registered refractive telescopes with polarization canceling scan mirrors | | | Spectral bands | 410, 443, 555, 672, 865, 910, 1378, 1610, 2250 nm | By design | 3 bands per telescope split by dichroics and filters | | | Dynamic range | TOA radiances | Pedestal and ceiling margin | 16-bit ADC per band | | | Scanning | Along-track 40 +/- 1 RPM | Along-track 40.69 RPM | 3 phase DC-brushless motor | | | IFOV | 8 +/- 0.4 mrad | 8.16 mrad (5.6 km) | Field stop at telescope focus | | | Integration period | 50% IFOV | 0.961 ms (2.9 km) | Simultaneous sampling electronics | | | Field of view | +/–50° about nadir | +50.5°/-63° | Large view with aperture door | | | GSD | 2 x integration time | 1.92 ms (5.8 km) | Synchronous timing with scanner | | | Radiometric accuracy | 5% all bands except 8% 1378nm | > 10% margin | Solar diffuser reflector + calibration | | | Polarimetric accuracy | 0.002 for P < 0.2; 0.002 + 0.00375 (P – 0.2) for P > 0.2 | > 10% margin | Low instrumental polarization and depolarization + calibration | | | Polarimetric stability | <0.1% per year | <0.1% per year | Polarizing prisms/wire grid and crystal depolarizing calibrators | | | SNR | All bands > 235, except 910nm > 94, 1378nm > 141 | All bands SNR > 30% margin | Low system noise, 1/1.5 cm
VNIR/SWIR apertures | | | Mass | 69 kg | 58.4 kg | Lightweighted aluminum structure | | | Stowed dimensions | 80 x 110 x 54 cm (x, y, z) | 60.8 x 70.2 x 53.5 cm | Single housing with deployable doors | | | Reliability | 0.944 | 0.959 | Block redundant electronics | | | Power | Orbit average: < 45W operational, < 40W survival | 33.6W electronics, 5.5W operational heaters | Efficient power supplies, low power parts | | | Data rate | <160 kbps | <139 kbps | Dually redundant 1553 bus | | # 2.2 Sensor Design The APS is composed of two major modules, the Polarimeter Module (PM) and the Electronics Module (EM) (Figures 9 and 10). The PM functionally collects the scene and calibration data up to and including the pre-amplifier level as well as supplies the opto-mechanical structure to survive the launch and perform in the thermal environment. The EM provides the analog signal processing as well as command, control, and data formatting. In turn, the modules are composed of main assemblies and subassemblies to perform specific functions to meet the system requirements. Conversely, during integration the subassemblies are built up to the main assemblies, modules, and finally sensor. Figure 9. Exploded view of system illustrates hardware components. Figure 10. APS block diagram of assemblies, information flow, and interfaces (Redundant components are shown in pink shadow boxes). The Optics and Detector Module (ODM) (Figures 11–13) houses the optical system which consists of six boresighted telescopes oriented in a radial bunch, four of which pass the visible and near-infrared (VNIR) bands and two pass the short-wave infrared (SWIR) bands. The 1 cm aperture afocal VNIR telescopes are each composed of an objective and a collimator with a field stop located at the focus that defines the IFOV. The SWIR telescopes are similar to the VNIR but with 1.5 cm apertures to increase SNR to the required levels in those bands. Wollaston prisms are located behind the telescopes and serve as the polarization analyzers for the system. The S and P polarization states are spatially separated by a small divergence angle into two beams. Three of the six telescopes have the Wollaston prisms oriented to resolve the $0^{\circ}/90^{\circ}$ polarization components while the other three conjugate telescopes have the Wollaston prisms physically rotated by 45° in azimuth with respect to the first set to resolve the $45^{\circ}/135^{\circ}$ components. In this manner, the four linear polarization components are resolved for each of the 9 spectral bands which results in 36 simultaneous measurements. Once processed by the analyzers, the light for each path is passed through a series of dichroic filters that folds the light orthogonally and provides broadband spectral separation. The tilt axis of the dichroic is aligned such that the two conjugate channels strike the surface with the same path length to avoid polarization errors that are induced by a varying polarized spectral response within a scene. A focus lens and narrowband filter is located in each discrete optical path. Each focused S and P state is re-imaged on one of 36 discrete detector elements. The VNIR bands utilize blue and red enhanced silicon photo-diodes, whereas the SWIR energy is folded into a cryogenic dewar and relayed by field lenses to form a pupil image on mercury cadmium telluride detectors to avoid any detector spatial response variations. Figure 12. Visible Optics and Detectors Assembly (VODA). Figure 11. End to end optical path of ODM. Figure 13. SWIR Optics and Detectors Assembly (SODA). All of the telescopes are continuously scanned 360° by the Scan Motor Assembly (SMA) about the optical axis by a pair of polarization compensated scan mirrors (Figures 14 and 15). This eliminates response versus scan (RVS) since the angle of incidence is constant as a function of scan angle. The two matched aluminum mirrors have a 45° out-of-plane orientation with respect to each other, which results in zero net polarization mismatch. A set of windows encapsulate the scan mirrors so that they do not become differentially contaminant and thereby change the relative reflectance and disrupt the inherent polarization compensation. Polarimetric and radiometric accuracy is maintained by a set of calibrators to ensure that system performance is met throughout the mission. Four calibration sources are located along the scan plane so that calibration data are measured each scan (Figure 16). The Unpolarized Reference Assembly (URA) provides intra- and inter-telescope relative responsivity factors (K1, K2, and C12 factors explained later) which are critical to meet polarization accuracy and stability. The URA is nadir facing so that the spectral content and dynamic range of the scene is virtually the same as that measured by the Earth samples. It provides a depolarized view for all of the detectors by means of a polarization scrambler composed of two wedges of crystalline quartz with the optical axes orientated 45° to each other – a spatially varying retardance is created which scrambles any scene polarization. A second nadir-facing polarimetric
calibrator, the Polarized Reference Assembly (PRA), contains a set of Glan–Taylor prisms for the VNIR bands and a wire grid polarizer for the SWIR bands to create a view for all channels that is highly polarized with a known azimuth. The PRA is used to ensure that the absolute degree of linear polarization of scene measurements is correct. It is also used to monitor and correct for any change in instrumental polarization that may occur over the mission lifetime. The Solar Reference Assembly (SRA) provides for absolute radiometric correction by means of solar reflectance from a well characterized diffuser plate. The SRA is positioned to view the sun when the spacecraft is just behind the North Pole terminator. The Dark Reference Assembly (DRA) serves two functions: 1) it provides a zero radiance view that is used for offset subtraction in the calibration routines, and 2) it provides a DC reference so that the Signal Processor can clamp to a known value at the pedestal of the ADC to mitigate any detector drift within a scan. The DRA is composed of geometry that will give multiple surface reflections of highly specular black paint and extinguish stray light that is incident upon it. Figure 14. Scan mirrors and windows. Figure 15. Scan Mirror Assembly. Figure 16. Calibrators and SMA. The EM provides all the necessary functions for the APS to perform on orbit and is composed of five separate circuit elements packaged into slices (Figure 17). The completed housing is EMC tight, utilizes EMI filtering, and provides a single point ground to the spacecraft. The EM also has a radiator plate as part of the thermal control system to reject waste heat into space and maintain thermal equilibrium. The EM displaces its volume in the base of the PM to form the tightly packaged APS. The EM provides fault tolerance by means of full redundancy up to the Signal Processor slice. The redundancy scheme is driven by the requirement for three years of on-orbit operation (higher probability of success) which in turn is driven by the 7-year on-orbit operation/15-year design life. The APS possesses a unique intrinsic redundancy attribute: three of the four channels for each band are necessary to measure polarization; the remaining channel can be solved using inter-telescope calibration coefficients. Table 2. Electronics Module slices, CCAs, and functions | Slice 1 | Power Supply (PS) • Produces all the secondary waveforms from the +28VD spacecraft | | |---------|---|---| | | Auxiliary controller | Provides temperature control of the SWIR dewar assembly | | | (AUX) | Collects and digitizes temperature telemetry of the system | | Slice 2 | Digital Processor (DP) | Command, control, & telemetry reporting via 1553 bus Provides overall timing and synchronization with spacecraft clock | | | | Formats science and telemetry data in CCSDS packets | | | Scan Controller (SC) | Controls the SMA to 40 RPM with minimal torque disturbance Provides stow capability of the SMA to protect against contamination | | Slice 3 | Signal Processor (SP) | Simultaneously integrates, gains, and then digitizes all 36 channels DC restore circuit operation once per scan to eliminate drift | The electronics data stream has 36 discrete channels from each of the four polarization measurements from each of the 9 spectral bands. For the 24 VNIR channels, each pair of detector packages is fitted to a dedicated resistive transimpedance pre-amplifier. Each of the 12 SWIR channels has a differential JFET input and feedback resistors packaged with the detectors in the cold dewar to minimize noise; the remainder of the detector pair preamplifier is located outside the dewar. The pre-amplified signals are routed from the ODM by 9 discrete cables to the top of the EM (Slice 3) with 9 dedicated signal processor CCAs, one per spectral band set. All the SPs are identical with exception to the second stage gain, which is determined by radiometric characterization during the sub-system test program and set by select resistors. All of the signals are simultaneously integrated for 0.96 ms and then multiplexed into a serial stream of four channels per band. Nine 16-bit ADCs process the data where they are then flowed into the DP slice for formatting, packetization, and communication with the spacecraft. Data communication with the spacecraft is accomplished by means of a dually redundant MIL-STD-1553 bus and synchronized with a 1 pulse per second (PPS) time marker. Primary and redundant external power feeds for operational power, both the nadir and solar reference Figure 17. Card slices integrate into Electronics Module. Figure 18. Spacecraft interface. The APS mechanical system is driven by inter-/intra-sensor thermal, structural, and optical requirements. Five pseudokinematic titanium feet mechanically bolt the aluminum mainframe to the spacecraft so that the APS can provide its own thermal management. Approximately 40W of survival power from dedicated spacecraft power feeds is available to dually redundant thermostatically controlled heaters throughout the sensor. Within the mainframe, the ODM is suspended by titanium flexures to provide structural stiffness as well as thermal isolation. Coupled with an operational heater, the ODM is always maintained at a warm temperature so that thermally induced stresses do no introduce birefringence into the optics. The single stage passive radiative cooler is suspended from the mainframe with low conductance bi-pod stand-offs and internally shielded with a thermal blanket. The Earthshield is designed so that the Earth is occluded from the cryoradiator and additionally contains a highly specularly reflective inner surface so that the cryoradiator has an effective full hemisphere view of space. An inner shroud on the SMA minimizes the radiative loss out of the scan cavity. An operational heater on the motor ensures that the lubricant is not too viscous for the motor driver if the sensor should be required to go to operational mode from a cold survival condition. A nadir door covers the scan cavity during launch to prevent contamination due to shed particles, exhaust, and outgassing materials. After the outgas phase is complete, the one time deployable door is actuated by a paraffin latch. A Solar Reference Door Assembly is similar in function and operation to keep the diffuse reflectance calibration surface clean and eliminate UV degradation which would otherwise compromise radiometric accuracy. ## 3. DATA PROCESSING # 3.1 Data Processing Flow The APS data products are organized into three groups: raw data records (RDRs), sensor data records (SDRs), and environmental data records (EDRs, as noted above) (Figure 19). The RDRs are effectively the bundled and packetized data that are exported from the sensor to spacecraft. This includes 1) all the channel data from all sources from the ADC output, or digital number (DN), 2) SOH telemetry such as temperatures, voltages, and states, and 3) engineering telemetry that captures data timing, spacecraft attitude, and ephemeris data. The RDRs along with instrument characterization data are used to form the SDRs. Every Earth sample is geolocated given the spacecraft position, sensor scan angle, and data timing, with acceptable line of sight pointing uncertainties. The scene data are converted to Lambertian-equivalent reflectances provided that the solar geometry/irradiance and atmospheric reflectances are known. The radiometric offset (measured from the dark reference) and gain (from initial ground calibration with on-orbit updates) corrections are applied to the sensor radiance calculations. The unpolarized and polarized reference data are used to correct the information to an absolute polarimetric scale. Polarization component misalignments caused by Wollaston azimuthal orientation errors are corrected with ground characterization knowledge. Since the APS optical axis is about the scan axis, the object rotates 360° in a single scan revolution. As such, the image is de-rotated to a standard reference plane with errors again corrected with measured characterization knowledge. Finally, the SOH telemetry is reviewed to ensure that the instrument is within operating limits and the SDR is valid. The EDR retrieval methodology compares well-known aerosol models against observed phenomena to determine the best correlation. The SDR input is used to reconstitute an EDR site from the various multi-angle views acquired during an orbit. With 247 Earth samples, 9 spectral bands, and 3 polarization states (*I*, *Q*, and *U*), there are 6,669 measurements in a data set. The EDR sites are identified as ocean, coastal, or land since the retrieval models vary with surface type. The radiances are corrected for gas absorption using the Ozone Mapping and Profiler Suite (OMPS) as well as from other sensors. The scene is flagged for cloud content using the Glory CCs, MODIS, as well as the APS 1378 nm band. The retrieval process will proceed differently for scenes with no clouds, water clouds, or cirrus clouds. Once the data have been filtered and segregated, they will be compared against a library of model results. Various search algorithms are used to find the best-fit model to the measured data. When a match has been found, a residual error will be calculated. This process is iterated until the error is sufficiently small, indicating the best possible match and highest quality EDR. Figure 19. a) RDR to SDR process. b) SDR to EDR conversion process. #### 3.2 Calibration and Characterization Calibration and characterization consists of the set of tests and processes necessary to translate the RDRs into SDRs
and ultimately the EDRs for the entire mission life. The calibration and characterization of the APS instrument consists of a combination of ground and on-orbit measurements that will allow the instrument to achieve its required polarimetric accuracies. Initial ground based measurements are needed to define several of the sensor's attributes that are accounted for in the calibration process. Additionally, pre-launch performance is measured with calibrated optical references to establish known radiometric and polarimetric scales. These scales are held as the baseline calibration until an on-orbit scale is established using on-board calibrators. Once on orbit, the instrument performance is monitored using the calibrators to ensure that the calibration limits are maintained over the lifetime. If the sensor drifts beyond an acceptable range, it can be re-calibrated as frequently as needed using a combination of on-board and natural (Earth, sun, moon) sources. Pre-launch radiometric calibration begins by adjusting the dynamic range by adjusting the Signal Processor's gain select resistors after viewing a National Institute of Standards and Technology (NIST) traceable spherical integrating source (SIS) over a range of radiance levels. The calibrated SIS also provides the DN to radiance conversion after correcting for gain and offset factors. The conversion is expected to be linear but correction factors can be used to describe any non-linearities. The linearity over the dynamic range is calibrated by sequentially inserting and removing a single attenuator at multiple source levels with the previous attenuated signal being approximately equal to that of the subsequent un-attenuated signal. In this way, a derivative is calculated and any slope or higher order polynomial indicates non-linearities. The signal to noise ratio (SNR) is also measured in this configuration to measure the precision as a function of dynamic range. The relative spectral response (RSR) for each band is carefully measured with a monochromator so that uncertainties due to spectral bandwidth, wavelength interpolation, atmospheric absorption, and integrated out of band effects are characterized. The response versus scan angle (RVS) is also characterized by viewing a source with the scan mirror constantly pointed towards it and the instrument rotated about the scan axis through the full range of scan angles. This measurement accounts for spatially varying reflectances of the scan mirrors and windows which is also a factor in the polarimetric accuracy error budget. As previously mentioned, the on-orbit reflectance scale is set by viewing the solar spectral irradiance by means of a well characterized lambertian reflector (Spectralon) of the SRA. The bi-directional reflectance distribution function (BRDF) and surface flatness is characterized on the ground so that the angularly dependent reflectance of the diffuser is not confused with the sun's angle of incidence variations. The relationship of radiance to reflectance in the form of a calibration co-efficient is shown in Display 1 below. In order to maintain quality of the on-orbit calibration, the APS will the view the moon via a spacecraft maneuver shortly after the initial solar calibration and establish a secondary source of known radiance. Thereafter, the moon will be viewed at the same phase of the lunar cycle and accounting for libration effects to monitor the radiometric stability of the sensor. This technique is chosen in preference to relying on the SRA since the spectral properties of Spectralon degrade with UV exposure. However, the SRA can still be used as a short term monitor, since the degradation occurs rapidly in the first month and thereafter is a relatively long time constant phenomenon. The APS also can take advantage of transfer calibration from the MODIS instrument and vicarious calibration from viewing sites such as Railroad Valley Playa, NV. Display 1. Radiometric calibration coefficient for on-orbit reflectance calibration $$C0 = \frac{E_{\text{sun}} \cos(\text{AOI}_{\text{SRA}}) \times \text{BRDF}_{\text{SRA}}}{L_{\text{SRA}} \pi D^2}$$ where E_{sun} = solar spectral irradiance, AOI_{sun} = angle of incidence of sun onto SRA, BRDF_{SRA} = ground BRDF characterization of SRA, L_{SRA} = APS measured radiance of the SRA, and D = distance between Earth and sun to account for seasonal variation. The polarimetric characterization and calibration is based on a relative scale as opposed to an absolute scale for radiometry. This is because polarization accuracy is based on the errors associated between the radiance measurements that make up the Stokes vector components. There are several errors that are removed in the SDR process. Part of these errors are accounted for in ground based characterization and supplemented with on-orbit calibration to achieve the required accuracies. The first order corrections are made by obtaining inter- and intra-telescope calibration coefficients. These are known by measuring a highly depolarized source for all channels (the URA on-orbit and the SIS with a polarization scrambler for the ground). The difference between conjugate channel responses can be adjusted by multiplying a gain correction term (K1, K2 described below). Since both a telescope measuring U and a telescope measuring U measure the total radiance of the source, a radiometric gain correction term for each band (C12) relates the radiance response between the telescopes. Several terms are defined below. Display 2. Basic definitions of Stokes vectors and components $$S = \begin{bmatrix} S_0 \\ S_{90} \\ S_{45} \\ S_{135} \end{bmatrix} = \begin{bmatrix} P_0 + P_{90} \\ P_0 - P_{90} \\ P_{45} - P_{135} \\ P_R - P_L \end{bmatrix} = \begin{bmatrix} I \\ Q \\ U \\ V \end{bmatrix} \qquad \begin{aligned} q &= Q/I \\ u &= U/I \\ DOLP &= p &= \sqrt{q^2 + u^2} \\ \theta &= \frac{1}{2} \tan(u/q) \end{aligned}$$ where S_x are Stokes vector elements, P_x are flux elements of the channels, q and u are normalized Stokes parameters, p is degree of linear polarization (DOLP), and θ is azimuth angle of the polarization. Display 3. Definition of signals with relative and absolute calibration coefficients | S1L = M1L - DA1L | $L1L = C0 \times (M1L - DA1L)$ | |------------------|---| | S1R = M1R - DA1R | $L1R = C0 \times K1 \times (M1R - DA1R)$ | | S2L = M2L - DA2L | $L2L = C0 \times C12 \times (M2L - DA2L)$ | | S2R = M2R - DA2R | $L2R = C0 \times C12 \times K2 \times (M2R - DA2R)$ | where Sxy is the measured signal with offset subtraction (1 refers to telescope 1, 2 refers to telescope 2, L refers to first orthogonal component, R refers to second orthogonal component), Mxy is the measurement of channel output, DAxy is the mean of the dark measurements, Lxy is the radiometrically corrected signal, C0 is the radiometric calibration factor, K1, K2 are intra-telescope calibration factors to equalize unpolarized input responsivities, and C12 is the inter-telescope calibration factor to equalize the radiance measured independently by paired telescopes Display 4. Definition of first order calibration coefficients $$K1 = \frac{S1L}{S1R}$$ $$K2 = \frac{S2L}{S2R}$$ for the SDRs since the instrument has res The above terms are not sufficient for the SDRs since the instrument has residual instrumental polarization, depolarization, and offsets in azimuth coordinate frames. A polarized source (PRA on-orbit and a crystal/sheet polarizer backlit by a SIS for the ground) with a very well known azimuth is necessary to gain this information. On the ground, a highly polarized crystal polarizer is completely rotated about its azimuth in front of the APS. Each of the channels will have a full cycle sinusoidal response with the conjugate channels being 90° out of phase. As the source is rotated 90°, the conjugate channels should have an equal and opposite signal. To the degree that they are not is used to determine the instrumental polarization and corresponding correction factors. The rotation of the object space polarizer also provides the knowledge of both the clocking of the Wollaston prisms and the reference of the polarization measurements to the scan plane. The internal polarization axes of the Wollaston prism are very orthogonal due to the arrangement of the crystalline structure and do not require a correction factor. The instrumental polarization is defined to be those factors that alter the polarization signal up to the output of the Wollaston analyzers and are constant regardless of scene variation. A few terms are defined to retrieve the corrected sensor output in the presence of these errors. Display 5. Diplay 3 interim equations for second order effects $$I'_{1} = S1L + K1 \times S1R$$ $$I'_{2} = S2L + K2 \times S2R$$ $$q' = \frac{S1L - K1 \times S1R}{S1L + K1 \times S1R}$$ $$u' = \frac{S2L - K2 \times S2R}{S2L + K2 \times S2R}$$ where I'_1 and I'_2 are telescope 1 and 2 intensity terms that are not radiometrically corrected, q' and u' are normalized Stokes parameters that are not corrected for second order effects. Display 6. Instrumental polarization error terms $$\begin{aligned} q_{\text{inst}} &= \tanh \eta \cos 2\phi \\ u_{\text{inst}} &= \tanh \eta \sin 2\phi \\ \widetilde{q}_{\text{inst}} &= q_{\text{inst}} \cos 2\varepsilon_1 + u_{\text{inst}} \sin 2\varepsilon_1 \\ \widetilde{u}_{\text{inst}} &= u_{\text{inst}} \cos 2\varepsilon_2 - q_{\text{inst}} \sin 2\varepsilon_2 \end{aligned} \qquad \begin{aligned} p_{\text{inst}} &= \sqrt{q_{\text{inst}}^2 + u_{\text{inst}}^2} \\ \theta_{\text{inst}} &= \frac{1}{2} \arctan(u_{\text{inst}}/q_{\text{inst}}) \end{aligned}$$ where $q_{\rm inst}$, $u_{\rm inst}$ = component instrumental polarization terms (\sim indicates re-orientation in the plane of the Wollaston prisms), η = mirror mismatching and telescope error terms, ϕ = orientation of phase angle error, ε_1
and ε_2 = clocking offsets of Wollaston prisms, $p_{\rm inst}$ = resultant of instrumental polarization, and $\theta_{\rm inst}$ = azimuth angle of instrumental polarization. Display 7. Polarization dependent factor and calibrated SDRs. $\xi(p)$ can be iterated until it converges to an acceptable level for EDR retrieval. $$\begin{split} \xi(p) &= 1 + p_{\text{inst}} \ p \cos[2(\theta_{\text{inst}} - \theta)] \\ \begin{bmatrix} q'' \\ u'' \end{bmatrix} &= \frac{-1}{\cos[2(\varepsilon_1 - \varepsilon_2)]} \begin{bmatrix} \cos 2\varepsilon_2 & -\sin 2\varepsilon_1 \\ \sin 2\varepsilon_2 & \cos 2\varepsilon_1 \end{bmatrix} \begin{bmatrix} q' \ \alpha_q \ p_{\text{inst}} - \widetilde{q}_{\text{inst}} \\ u' \ \alpha_u \ p_{\text{inst}} - \widetilde{u}_{\text{inst}} \end{bmatrix} \\ I'' &= \frac{\text{C0} \times I_1'}{\xi(p)} = \frac{\text{C0} \times \text{C12} \times I_2'}{\xi(p)} \\ \theta'' &= \alpha_{\text{bias}} + \alpha_{\text{scan}} + \frac{1}{2} \arctan(u''/q'') \end{split}$$ where α_q and α_u are polarization scaling factors to adjust for instrumental depolarization, q'' and u'' are the corrected normalized Stokes parameters, α_{bias} is the offset of the scan plane from the true reference, and α_{scan} corrects for the rotation of scene polarization azimuth as a function of scan angle. Calibration coefficients produced directly by the test equipment are independently compared to that obtained by the onboard calibrators. That is to say that the quality of the calibrators is compared to that of the test equipment so that any calibrator uncertainties can also be accounted for in the coefficients. As part of the characterization and calibration plan, some of the error terms are characterized on the ground and used for the duration of the mission. Other coefficients are periodically updated with the on-board calibrators. The q_{inst} , u_{inst} , ε_1 , ε_2 , and α_{bias} terms are characterized on the ground and used in the error correction algorithms. The K1, K2, α_q , and α_u terms generated from the URA and PRA respectively are measured during each scan but are not expected to vary significantly during an orbit in part due to the benign thermal environment, inherit stability of APS, and the stability demonstrated by RSP. As noted earlier, the radiometric terms C0 and C12 are initially measured by the SRA and then by monthly lunar views thereafter, but still utilizing the SRA to monitor short term stability. # **ACKNOWLEDGEMENTS** The APS project has been funded by NASA. The authors thank the large community of persons dedicated to advancing the study of global climate change and its implications. We would like to recognize the contribution to Earth sciences by Yoram J. Kaufman who was tragically taken in June 2006. #### REFERENCES - 1. B. Cairns, L. D. Travis and E. E. Russell, "The Research Scanning Polarimeter: Calibration and ground-based measurements", *Proc. SPIE*, Vol. 3754, 186–197 (1999). - 2. M. Z. Jacobson, "Control of fossil-fuel particulate black carbon and organic matter, possibly the most effective method of slowing global warming", *J. Geophys. Res.*, Vol. 107, 4410 (2002). - 3. G. Kopp, G. Lawrence, and G. Rottman, "The Total Irradiance Monitor design and on-orbit functionality", *Proc. SPIE*, Vol. 5171, 5171-4 (2003). - 4. M. I. Mishchenko, B. Cairns, J. E. Hansen, L. D. Travis, R. Burg, Y. J. Kaufman, J. V. Martins, and E. P. Shettle, "Monitoring of aerosol forcing of climate from space: analysis of measurement requirements", *J. Quant. Spectrosc. Radiat. Transfer*, Vol. 88, 149–161 (2004). - 5. M. I. Mishchenko and I. V. Geogdzhayev, "Satellite remote sensing reveals regional tropospheric aerosol trends", *Opt. Express*, Vol. 15, 7423–7438 (2007). - 6. M. I. Mishenko, B. Cairns, G. Kopp, C. F. Schueler, B. A. Fafaul, J. E. Hansen, R. J. Hooker, T. Itchkawich, H. B. Maring, and L. D. Travis, "Accurate monitoring of terrestrial aerosols and total solar irradiance: Introducing the Glory Mission", *Bull. Amer. Meteorol. Soc.*, Vol. 88, 677 691 (2007). - 7. M. I. Mishchenko, I. V. Geogdzhayev, B. Cairns, B. E. Carlson, J. Chowdhary, A. A. Lacis, L. Liu, W. B. Rossow, and L. D. Travis, "Past, present, and future of global aerosol climatologies derived from satellite observations: a perspective", *J. Quant. Spectrosc. Radiat. Transfer*, Vol. 106, 325–347 (2007). - 8. M. I. Mishchenko, I. V. Geogdzhayev, W. B. Rossow, B. Cairns, B. E. Carlson, A. A. Lacis, L. Liu, and L. D. Travis, "Long-term satellite record reveals likely recent aerosol trend", *Science*, Vol. 315, 1543 (2007). - 9. L. A. Remer, Y. J. Kaufman, D. Tanré, S. Mattoo, D. A. Chu, J. V. Martins, R.-R. Li, C. Ichoku, R. C. Levy, R. G. Kleidman, T. F. Eck, E. Vermote, and B. N. Holben, "The MODIS aerosol algorithm, products, and validation", *J. Atmos. Sci.*, Vol. 62, 947 973 (2005). Proc. of SPIE Vol. 6786 67865L-17